Unmanned Aircraft Systems (UAS) Program **Robbie Hood, Director** 17 April 2014 # Sensing Hazards with Operational Unmanned Technology (SHOUT) to Mitigate the Risk of Satellite Observing Gaps Robbie E. Hood (NOAA), Michael Black (NOAA), Gary Wick (NOAA), Philip Kenul (TriVector Services), JC Coffey (Cherokee Nation) and Philip Hall (NOAA) # Synergistic Contributions **NOAA investments** in UAS demonstrations and personnel training **NASA leadership in** increasing UAS technology readiness **Test of UAS** technology to mitigate risk of satellite observing gaps to high impact weather prediction Congressional funding for the **Disaster Relief Appropriations** (DRA) Act # Tropical Cyclones | Obs | TPIO – Validated
Requirements | | | HAMS | SR Capal | bilities | AVAPS Dropsonde Capabilities | | | | |----------------------|----------------------------------|---------------|---------|-------------|----------|----------|------------------------------|--------|---------|--| | | | | | (TRL – 7/8) | | | (TRL – 7/8) | | | | | | VR | HR | Α | VR | HR | Α | VR | HR | Α | | | Temp. | O 500m | O 50 km | 0 1 K | 1 km | 2 km | 0.5 K | 5 – 15 m | < 1 km | 0.5 K | | | Profiles | R 45 m | R 1 km | R 1 K | 1 KIII | | | | | | | | Pressure | O - 9 m | O 10 km | O 1 hPa | N/A | N/A | N/A | 5 – 15 m | < 1 km | 0.1 hPa | | | Profiles | R 45 m | <i>R</i> 1 km | R 1 hPa | IN/A | | | | | | | | Humidity
Profiles | O 1 km | O 20 km | O 8% | 2 km | 2 km | 15 – 20% | 5 – 15 m | < 1km | 5% | | | | <i>R</i> 90 m | R 4 km | R 20% | Z MIII | | | | | | | Obs – Observations Temp - Temperature VR – Vertical Resolution A- Accuracy O- Operations R – Research **HR - Horizontal Resolution** # Wind Observations for **Tropical Cyclones** | Obs | TPIO – Validated
Requirements | | | HIWRAP Capabilities
(TRL – 7/8) | | HIRAD Capabilities
(TRL – 6/7) | | | AVAPS Dropsonde
Capabilities
(TRL – 7/8) | | | | |-------|----------------------------------|---------|----------|------------------------------------|------|-----------------------------------|-----|--------|--|---------|--------|---------| | | VR | HR | Α | VR | HR | Α | VR | HR | Α | VR | HR | Α | | WS | O 500 m | O 50 km | 0 1 m/s | 500m | 1 km | 0.5 K | N/A | N/A | N/A | 5- 15 m | < 1 km | 0.5 m/s | | Prof. | R 100 m | R 50 km | R 1 m/s | 1 | | | | | | | | | | WD | O 500 m | O 10 km | O 10 deg | 500m | 1 km | 15 deg | N/A | N/A | N/A | 5- 15 m | < 1 km | 10 deg | | Prof. | R 100 m | R 1 km | R 10 deg | 1 | | | | | | | | | | Sfc. | N/A | O 1 km | 0 1m/s | N/A | 1 km | 2 m/s | N/A | 1-2 km | 1 - 5 m/s | N/A | < 1 km | 0.5 m/s | | WS | N/A | R 12 km | R 2 m/s | 1 | | | | | | | | | | Sfc | N/A | O 2.5km | O 10 deg | N/A | 2 km | 15 deg | N/A | N/A | N/A | N/A | < 1 km | 10 deg | | WD | N/A | R 12 km | R 20 deg | 1 | | | | | | | | | # Impact of HS3 Dropsondes for Navy COAMPS-TC Hurricane Nadine Predictions #### Track Error (nm) - Dropsonde impact experiments performed for 19-28 Sep. (3 flights) - Red: with HS3 drops - **Blue**: No drops with synthetics - COAMPS-TC Intensity and Track skill are improved greatly through assimilation of HS3 Drops. #### Intensity: Max. Wind Error (kts) ## **Assimilation of GH dropsondes in HWRF** | EXP | Description | | | | | | |------|---|--|--|--|--|--| | HWRF | Operational HWRF 2013 | | | | | | | DSA1 | HWRF based on operational HWRF 2013 Raised model top (from 50 hPa to 2 hPa) Increased vertical levels (from 43 to 61) GSI based on EMC trunk (October 2013) 3-hourly FGAT Variational quality control (VQC) for conventional data Include more conventional data types and longer data window Assimilate conventional data only in both parent and inner domains | | | | | | | DSA2 | Based on DSA1Assimilate GH dropsondes in inner domain | | | | | | | DSB2 | Based on DSA1 Assimilate GH dropsondes with reduced obs error in inner domain | | | | | | inner nest **HWRF** Domains - Observation errors: - Temperature, moisture, and wind errors are assigned as a function of vertical pressure - Potential issues with GH dropsondes assimilation: - When available, data has good temporal and spatial coverage in the inner domain; however data is not available for every cycle - Dropsondes drift problem; the GPS measured geo-locations at each pressure level are not included in PREPBUFR Slide courtesy of Vijay Tallapragada / NCEP ## **Hurricane Nadine 14L 2012** HWRF FORECAST - INTENSITY VMAX ERROR (KT) STATISTICS NADINE 14L 2012 HWRF FORECAST — MINIMUM CENTER PRESSURE ERROR (hPa) STATISTICS NADINE 14L 2012 Verification for HWRF forecast from cycles with Global Hawk Dropsondes for H. Nadine (2012): - Significant improvement in track forecasts compared to control - Intensity (Vmax) errors improved in the first 36 hrs, degraded afterwards. - No impact on MSLP forecasts Slide courtesy of Vijay Tallapragada / NCEP ## **Humberto 09L 2013** HWRF FORECAST — INTENSITY VMAX ERROR (KT) STATISTICS HUMBERTO 09L 2013 HWRF FORECAST - MINIMUM CENTER PRESSURE ERROR (hPa) STATISTICS HUMBERTO 09L 2013 Verification for HWRF forecast for two cycles of TS Humberto (2013) with direct assimilation of Global Hawk Dropsondes: - Neutral impact on track forecasts - Significant impact on intensity (Vmax) forecasts - Significant positive impact on MSLP forecasts Slide courtesy of Vijay Tallapragada / NCEP #### **Overall Goal** Demonstrate and test prototype UAS concept of operations that could be used to mitigate the risk of diminished high impact weather forecasts and warnings in the case of polar-orbiting satellite observing gaps #### **Objective 1** - Conduct data impact studies - Observing System Experiments (OSE) using data from UAS field missions - Observing System Simulation Experiments (OSSE) using simulated UAS data #### **Objective 2** Evaluate cost and operational benefit through detailed analysis of life-cycle operational costs and constraints #### **FY14** - OSE with previous HS3 data underway - OSSE with simulated data starting soon for Atlantic / Gulf of Mexico tropical cyclones and Pacific / Arctic weather systems - 5 extra missions added to HS3 - NOAA aviation personnel supporting NASA and NOAA Global Hawk missions #### **FY15** - Continued OSE and OSSE studies - 10 16 NOAA-dedicated Global Hawk missions - NOAA aviation personnel supporting NASA and NOAA Global Hawk missions #### **FY16** - NOAA-dedicated Global Hawk missions and possible partnership with NASA Earth Venture experiment - NOAA aviation personnel supporting NASA and NOAA Global Hawk missions - Finalize data impact studies and analysis of cost and operational benefits # **Key Milestones** | Major Milestones | Expected Completion | |---|---------------------| | 1. Compose science team with OAR, NWS, NESDIS, and OMAO representation | 15 February 2014 | | 2. Signed NOAA-NASA Interagency Agreement | 1 April 2014 | | 3. Complete initial hurricane UAS impact study | 1 July 2014 | | 4. Finish operational prototype UAS mission | 1 October 2014 | | 5. Complete real-time data assimilation plan. | 1 December 2014 | | 6. Complete initial Pacific/Arctic storm UAS impact study | 1 December 2014 | | 7. Deliver preliminary evaluation report, transition strategy and potential acquisition recommendation for FY17 budget planning | 1 January 2015 | | 8. Finish operational prototype UAS missions | 1 October 2015 | | 9. Complete comprehensive oceanic storm UAS impact study | 1 December 2015 | | 10. Deliver updated evaluation report, transition strategy and potential acquisition recommendation for FY18 budget planning | 1 January 2016 | | 11. Finish operational prototype UAS missions | 1 October 2016 | | 12. Deliver final UAS evaluation report | 31 December 2016 | # **Management Team** Robbie Hood, NOAA UAS Program Director #### Project Scientists - Michael Black, NOAA OAR AOML - Gary Wick, NOAA OAR ESRL # **Project Managers** - Philip Kenul, TriVector Services - JC Coffey, Cherokee Nation Technologies #### OMAO UAS Manager Philip Hall, NOAA OMAO Headquarters # **SHOUT Working Group** **NOAA Office** of Oceanic and **Atmospheric** Research (OAR) - **Alexander MacDonald** - **John Cortinas** - **Frank Marks** - **Robert Atlas** - **Zoltan Toth** - **Lidia Cucurull** **NOAA Office of** Marine and Aviation **Operations** (OMAO) **Philip Hall** **NOAA National Environmental** Satellite, Data, and Information **Service** (NESDIS) - **Mitch Goldberg** - **Steven Goodman** **National** Weather Service (NWS) - **William Lapenta** - **John Murphy** - **Fred Toepfer** - **Chris Landsea** - **Carven Scott** - **Bill Ward** Robbie Hood / robbie.hood@noaa.gov Michael Black / michael.black@noaa.gov Gary Wick / gary.a.wick@noaa.gov Philip Kenul / philip.m.kenul@noaa.gov JC Coffey / john.j.coffey@noaa.gov Philip Hall / philip.g.hall@noaa.gov